Introduction and Rationale for Dance in Education Dance is a fundamental and universal human activity. Pre-dating written language, dance is a kinesthetic /movement language, a primary form of literacy, and a natural form of expression and communication. Dance contributes to and defines our culture, and is a means to create and understand our personal and cultural identities. By understanding the language and art of dance, we gain a true understanding of ourselves, our culture and the world in which we live. Dance is the art of movement, and as such, is a form of human communication and understanding. It organizes and transforms our thoughts, feelings, ideas, and images into communicative movement sequences that are personally and socially significant. Through Dance, our movement, feeling, and intellect are integrated. Dance connects the body, mind and spirit. Dance education provides all students with opportunities to participate in, experience, understand, and value the language and art of dance. Since dance utilizes movement in distinctive ways, it provides an exciting and unique stimulus for learning in all areas of the curriculum. Dance education can inspire young people in a variety of ways, is a foundation for other learning, and provides discipline to succeed in varied disciplines/pursuits. Dance educates the whole person by stimulating the mind, body and spirit, and is part of a comprehensive arts experience. Instruction in dance allows students to acquire dance literacy skills that contribute to their development as educated citizens. It provides students with opportunities to: - develop habits of mind and critical-thinking skills through the creative process of dance - communicate information, ideas, understanding, and emotions through movement - develop self-motivation and enhance self-esteem through participation - develop cultural literacy and an appreciation for the role of dance in the community - strive for physical, mental and/or emotional well-being by developing the body and selfexpression - develop qualities of co-operation and respect for others through knowledge and understanding of dance in world cultures - develop the technical and artistic skills of a dancer, performer, choreographer and the expertise in dance forms and styles - appreciate the aesthetic inherent in dance The Arizona Academic Standards for Dance create a broad structure within which highly qualified dance teachers can design a rich curriculum based on the needs of their students. The 2006 Arizona Academic Standards for Dance are divided into the following developmental levels: - Beginning - Intermediate - Advanced - Distinction These standards are articulated by developmental level rather than by grade level to acknowledge and accommodate the needs of students who have not received sequential, standards-based dance instruction throughout their academic experience. Teachers must assess the learning needs of their students and provide instruction at the appropriate level and pace. For example, a 9th grader who has had no dance instruction would begin at the beginning level but could progress quickly to intermediate, while a Kindergartener would start at beginning level but progress to intermediate more slowly. The goal of the committee was to redesign the original standards into a more accessible, organized format as a way to accommodate the varied entry points into the discipline. In addition, the committee structured the standards *Arizona Department of Education – Adopted June 26, 2006* so that teachers at any grade level could pursue a goal of proficiency for their students. | | Strand 1 – Create | Strand 2 – Relate | Strand 3 -
Evaluate | |---------------|-----------------------------|-----------------------------------|------------------------| | Concept
#1 | Body | Dance Forms/History | Understanding
Dance | | Concept
#2 | Movement Skills | Social and Cultural
Influences | | | Concept
#3 | Elements of Dance | Dance and Literacy | | | Concept
#4 | Improvisation/Chore ography | Dance and other
Disciplines | | | Concept
#5 | Performance Values | Dance and Music | | | Concept
#6 | Production/Design | | • | # DANCE STANDARDS OVERVIEW | Strand Name and Definition | Concepts | s and Definitions | |---|------------|---| | CREATE – Students explore, demonstrate and apply the elements and techniques of dance. | Concept 1. | Body - Identify, demonstrate and analyze the use of the body for dance through an understanding of anatomy, kinesiology and basic movement principles. | | Current technology provides tools and strategies for creating and evaluating dance and can be applied to all of the | Concept 2. | Movement Skills – Identify, demonstrate and analyze basic movement skills in the exploration and performance of dance. | | concepts in the create strand. | Concept 3. | Elements of Dance - Identify, demonstrate and analyze the elements of dance. | | | Concept 4. | Improvisation/Choreography - Identify, demonstrate, analyze and apply improvisational structures, choreographic processes, forms and principles. | | | Concept 5. | Performance Values - Identify, demonstrate and analyze the aesthetic values inherent in dance. | | | Concept 6. | • | | 2. RELATE – Students understand how the human experience influences and is influenced by dance, and apply dance to | Concept 1. Relating Dance Forms and History – Identify, demonstrate and analyze the origins, history and continuing evolution of various dance forms. | |--|---| | understand ideas across disciplines. Current technology provides tools and strategies for | Concept 2. Relating Dance with Social and Cultural Influences – Identify, demonstrate and analyze the reciprocal relationships between dance and society. | | understanding and relating dance to the human experience and other disciplines. | Concept 3. Relating Dance and Literacy – Relate and transfer meanings, ideas, and experiences between dance and literacy. | | | Concept 4. Relating Dance with other Disciplines - Relate and transfer meanings, ideas, experiences between dance and other disciplines. | | | Concept 5. Relating Dance and Music - Identify, demonstrate and analyze the relationship between the elements of music and dance. | | 3. EVALUATE - Students describe, analyze, evaluate and interpret personal and universal concepts, and the merits of their work and the work of others. | Concept 1. Understanding Dance – Identify, reflect, analyze and interpret how dance communicates and conveys meaning. | | Current technology provides tools and strategies for understanding and evaluating dance | Concept 2. Professionalism – Identify, demonstrate and evaluate appropriate professional behaviors used in dance. | **Discipline:** DANCE | Strand #: 1
Strand Name:
CREATE | Concept Name and Definitions | | | | | |--|------------------------------|----------------------------|---|--|--| | Strand Definition: Students explore, demonstrate and apply the elements and techniques of dance. | Concept 1. | Body | Identify, demonstrate and analyze the use of
the body for dance through an understanding
of anatomy, kinesiology and basic
movement principles | | | | teeninques of dance. | Concept 2. | Movement Skills | Identify, demonstrate and analyze basic movement skills in the exploration and performance of dance. | | | | | Concept 3. | Elements of Dance | Identify, demonstrate and analyze the elements of dance. | | | | | Concept 4. | Improvisation/Choreography | Identify, demonstrate, analyze and apply improvisational structures, choreographic processes, forms and principles. | | | | | Concept 5. | Performance Values | Identify, demonstrate and analyze the aesthetic values inherent in dance. | | | | | Concept 6. | Production/Design | Identify, demonstrate, analyze and apply the elements of theatrical production as they relate to dance. | | | # Dance Strand 1: Create #### Concept #1: Body **Concept Definition:** Identify, demonstrate and analyze the use of the body for dance through an understanding of anatomy, kinesiology and basic movement principles Beginning Intermediate Advanced Distinction Concept 1: Body 101 201 301 401 Identify and apply Analyze the effects of Compare and contrast at PO 1 Identify and apply healthy **Healthy Practices** and safe dance practices individual patterns and conditioning (e.g. least two different strength, endurance, (e.g. alignment, strength, habits that influence a conditioning and somatic flexibility, coordination, practices (e.g. Yoga, endurance, proper safe and healthy body in nutrition, warming up the dance (e.g. injury agility). Pilates, floor barre, body, somatic practices). Bartenieff Fundamentals, prevention). Alexander Technique, Laban Movement Analysis, Ideokinesis). PO₂ 202 302 402 102 Identify skeletal Create a project which **Anatomy** Perform isolated and Demonstrate an analyzes the most components and major understanding of skeletal coordinated dance movement for the head, muscle groups. efficient use of the body and muscular functions in neck, joints, and body relationship to body in
performing dance. parts of the torso and alignment, weight shifts and motion. limbs. **PO 3** 103 203 303 403 **Dynamic Alignment** Identify and demonstrate Demonstrate **dvnamic** Analyze and evaluate the Create a project which the elements of dvnamic alignment through dvnamic alignment of analyzes the correct use of alignment through basic extended, more complex self and others to achieve dynamic alignment and movement combinations movement efficiency and its role in injury movement patterns. and varying dance styles. expressivity. prevention and life long dancing. | | Beginning | Intermediate | Advanced | Distinction | |-----------------------------|------------------------------|--------------------------|-------------------------------|---------------------------------| | Concept 1: Body (page 2) | | | | | | PO 4 | 104 | 204 | 304 | 404 | | Fundamental Movement | Identify and demonstrate | Apply fundamental | Use the fundamental | Analyze the use of | | Patterns | basic fundamental | movement patterns to | movement patterns to | fundamental movement | | | movement patterns | warm-ups and | create movement phrases | patterns in varied | | | including breath, | improvisation. | or choreography. | movement settings (e.g. | | | head/tail, core/distal, body | | | set choreography, | | | half, upper/lower, | | | pedestrian movement, | | | front/back and | | | sports). | | | cross/lateral | | | | | PO 5 | 105 | 205 | 305 | 405 | | Body Skills | Identify and demonstrate | Apply basic body skills | Use a variety of basic | Analyze the use of basic | | | basic body skills | in all movement | body skills in | body skills in varied | | | including balance, | applications including | increasingly complex and | movement settings (e.g. | | | strength, flexibility, | warm-ups, improvisation, | varied styles of | set choreography, | | | coordination, endurance | choreography etc. | choreography and | pedestrian movement, | | | and agility. | | performance. | sports). | # Dance **Strand 1: Create** ### **Concept #2: Movement Skills** Concept Definition: Identify, demonstrate and analyze basic movement skills in the exploration and performance of dance. | | Beginning | Intermediate | Advanced | Distinction | |----------------------------|-----------------------------|--------------------------|-----------------------------|----------------------------| | Concept 2: Movement Skills | | | | | | | 101 | 201 | 301 | 401 | | PO 1 | Identify and perform basic | Utilize dynamic | Perform more complex | Perform complex | | Axial/Non-locomotor | axial /non-locomotor | alignment while | combinations of axial | combinations of axial | | | movements (e.g. bending, | performing sequenced | movements requiring | movements with | | | twisting, reaching | combinations of basic | increased strength, | emphasis on core | | | turning). | axial movements. | balance and coordination. | initiation and use of | | | | | | breath. | | | 102 | 202 | 302 | 402 | | PO 2 | Identify and perform basic | Utilize dynamic | Perform more complex | Perform complex | | Locomotor | locomotor movements | alignment while | combinations of | combinations of | | | (e.g. walk, run, hop, skip, | performing sequenced | locomotor movements | locomotor movements | | | jump, slide, gallop, leap, | combinations of basic | requiring increased | with emphasis on spatial, | | | crawl, roll). | locomotor movements. | articulation, strength, and | rhythmical and qualitative | | | | | agility. | challenges. | | | 103 | 203 | 303 | 403 | | PO 3 | Perform basic movement | Perform more complex | Perform complex dance | Perform complex dance | | Axial and locomotor | combinations that utilize | combinations, which | combinations requiring | combinations with | | combinations | both axial and locomotor | require increased motor | increased articulation, | emphasis on spatial, | | | movements. | memory and coordination. | strength, endurance and | rhythmical and qualitative | | | | | agility. | challenges. | | | Beginning | Intermediate | Advanced | Distinction | |----------------------------|--------------------------------|-------------------------|----------------------------------|-------------------------| | Concept 2: Movement Skills | | | | | | (page 2) | | | | | | | 104 | 204 | 304 | 404 | | PO 4 | Identify and use breath | Apply breath support, | Analyze the use of breath | Choose one movement | | Articulation of | support, initiation of | initiation of movement, | support, initiation of | skill as a motivational | | movement skills | movement, connectivity, | connectivity, and | movement, connectivity, | theme for a complete | | | and transition from one | transition from one | and transition from one | choreographic work. | | | movement to another. | movement to another in | movement to another in | | | | | performing short | short movement phrases | | | | | movement phrases. | or choreography. | | # Dance **Strand 1: Create** # **Concept #3: Elements of Dance** Concept Definition: Identify, demonstrate and analyze the elements of dance. | Concept 3: Elements of | Beginning | Intermediate | Advanced | Distinction | |---|--|--|---|--| | PO 1 Time: Tempo See also "Relating Dance and Music" | Demonstrate moving to a steady beat in different tempos. | 201 Demonstrate moving while maintaining a steady beat in a variety of tempos. | 301 Perform a phrase using a variety of tempos. | 401 Perform dances with contrasting tempos using two or more movements or different parts of the body. | | PO 2
Time: Meter | Demonstrate the ability to organize beats into groups and move in time with the beats. (e.g. duple and triple time). | Demonstrate the ability to perform a phrase in both duple and triple time. | 302
Demonstrate the ability to identify and move to complex meters (e.g.5/4 and 7/4 time). | Demonstrate the ability to identify and move in mixed meters (e.g. combining 3/4 and 4/4 meters). | | Concept 3: Elements of | Beginning | Intermediate | Advanced | Distinction | |--------------------------------------|--|--|---|---| | Dance (page 2) | | | | | | PO 3 | 103 | 203 | 303 | 403 | | Time: Rhythm | Demonstrate moving in relation to and coordination with changes in rhythms and meters. | Demonstrate moving in relation to and coordination with changes in rhythm and meter in even and syncopated rhythms. | Perform dances with contrasting rhythms using two or more rhythms with different parts of the body. | Analyze the rhythmic structure of a piece of choreography and the effect it has on the feeling and intent of the piece. | | PO 4 | 104 | 204 | 304 | 404 | | Space: Direction,
Facing, Pathway | Identify and demonstrate movement in different directions (forward, back side). | Demonstrate clarity of facings in space while moving in different directions. | Articulate direct and indirect pathways in a basic movement study. | Create a dance exploring the impact direction, facings, and pathways have on choreography. | | PO 5 | 105 | 205 | 305 | 405 | | Space: Level | Identify and demonstrate shapes at low, middle and high level. | Demonstrate the ability to move through space at low, middle and high levels. | Analyze the use of levels to communicate meaning in dance. | Create a short dance study using levels to support a central idea or theme, and analyze the effectiveness of the use of level in the study. | | | Beginning | Intermediate | Advanced | Distinction | |---------------------------------------|--|--|--|---| | Concept 3: Elements of Dance (page 3) | | | | | | PO 6 Space: Shapes | Demonstrate and create a variety of solo shapes exploring the possibility of symmetrical, asymmetrical, twisted, curved, angular, flat etc. 107 Explore the possibilities | 206 Demonstrate the ability to work with a partner and/or group to create a variety of shapes. 207 Use size and range to vary | 306 Demonstrate the ability to work with a partner and/or group to create shapes that require support. 307 Analyze the impact of size | 406 Analyze the use of shapes to communicate meaning in dance and create a tableau to demonstrate your understanding. 407 Analyze the impact that | | Space: Size and Range | of size and range in relation to shape and movement. | an existing movement phrase and analyze the effect of such changes. | and range on other elements of dance in the creation of movement. | venue and environment can have on the use of size and range in choreography. | |
PO 8
Space: Focus and Intent | Discuss and identify various points of focus (e.g. inner/outer, near/far, single/multi) | Demonstrate use of various points of focus to convey meaning. | Apply multiple points of focus to vary meaning and intent in performance and choreography. | Analyze the use and effectiveness of points of focus by dance professionals. | | PO 9 Energy: Movement Qualities | Use appropriate terminology to identify and demonstrate the 6 qualities of movement (e.g. swing, suspend, sustained, percussive, collapse, vibratory) | Apply the movement qualities to develop and revise movement phrases. | Apply varying movement qualities to develop movement phrases increasing in complexity and length. | Analyze the use of movement qualities to communicate meaning in dance and create a short dance to demonstrate your understanding. | | | Beginning | Intermediate | Advanced | Distinction | |---------------------------------------|--------------------------------|----------------------------------|------------------------------|----------------------------------| | Concept 3: Elements of Dance (page 3) | | | | | | | | | | | | PO 10 | 110 | 210 | 310 | 410 | | Energy: Effort | Use appropriate | Apply the effort | Apply varying effort | Analyze the use of effort | | | terminology to identify | principles to develop and | principles to develop | principles to | | | and demonstrate the | revise movement phrases. | movement phrases | communicate meaning in | | | Laban effort principles | _ | increasing in complexity | dance and create a short | | | (e.g. bound/free, | | and length. | dance to demonstrate your | | | sudden/sustained, | | | understanding. | | | direct/indirect, | | | | | | strong/light | | | | # Dance **Strand 1: Create** ### **Concept #4: Improvisation/Choreography** Concept Definition: Identify, demonstrate, analyze and apply improvisational structures, choreographic processes, forms and principles. | | Beginning | Intermediate | Advanced | Distinction | |-----------------------------|-----------------------------|----------------------------------|---------------------------|----------------------------| | Concept 4: | | | | | | Improvisation/Choreograph | | | | | | У | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Improvisational | Identify and apply | Identify and apply more | Identify and demonstrate | Use improvisational | | Strategies | improvisational | advanced | how improvisation can be | strategies to create a | | | strategies (e.g. | improvisational | used as a part of the | complete dance. | | | leading/following, | strategies (e.g. props, | choreographic process. | _ | | | shadowing/mirroring, | responding to movement | | | | | verbal cues, emotional | of others, literal/abstract, | | | | | response). | contact). | | | | PO 2 | 102 | 202 | 302 | 402 | | Using the Elements of | Discuss and explore how | Using the elements of | Analyze and interpret how | Create a full-length dance | | Dance to Communicate | the elements of dance can | dance, create dance | the elements of dance | which focuses on the use | | | be used to communicate | phrases that communicate | were used to | of the elements of dance | | | meaning. | meaning. | communicate meaning in | to ommunicate a | | | | | a dance. | particular theme. | | PO 3 | 103 | 203 | 303 | 403 | | Ideas and Themes | Discuss and explore ideas | Create dance phrases that | Analyze and interpret the | Prepare a full-length | | | and themes used to create | use ideas and themes as | meaning/inspiration of a | piece, to be performed in | | | dances (e.g. | motivation. | dance. | public, based on a | | | literal/abstract, emotions, | | | particular theme. | | | stories, social themes, | | | | | | nature, text). | | | | | Concept 4:
Improvisation/Choreography | Beginning | Intermediate | Advanced | Distinction | |--|---|--|--|---| | (page 2) PO 4 | 104 | 204 | 304 | 404 | | Choreographic
Processes | Identify the choreographic process used to create dances. | Identify and demonstrate the use of choreographic devices to create dance phrases. | Create a dance and discuss your choreographic process and the devices employed. | Research and compare the choreographic processes/devices of two or more choreographers. | | PO 5
Choreographic Forms | Identify various choreographic forms (e.g. Narrative, ABA, Suite, Recurring Theme, Abstract, Broken Form, Chance). | 205 Create dance phrases that incorporate a single choreographic form . | 305 Identify and analyze the use of choreographic forms by professional choreographers. | 405 Create a complete dance which uses a single choreographic form and includes the use of choreographic principles. | | PO 6
Choreographic
Principles | Identify the choreographic principles used in dance (e.g. contrast, unity, balance). | 206 Using the choreographic principles , analyze and revise existing dance phrases. | 306 After observing a dance, discuss the use of the choreographic principles and give suggestions for revision. | 406 Focusing on the choreographic principles, create a dance, and over time, revise it using feedback from self and others. | | PO 7
Technology | Discuss and identify the ways to document dance (e.g. photography, video, writing, drawing, and computer programs). | 207 Use technology or software to record a dance or phrase. | 307 Use technology to record, reflect and revise improvisational structures, dance choreography and performance. | 407 Incorporate technology to create and influence choreography and performance (e.g. animation software). | | Concept 4: | Beginning | Intermediate | Advanced | Distinction | |----------------------------|---------------------|---------------------------|-------------------------|------------------------------| | Improvisation/Choreography | | | | | | (page 3) | | | | | | PO 8 | 108 | 208 | 308 | 408 | | Technology | Use technology as a | Use technology or the | Use technology and the | Use the internet to | | | motivator for | internet to share | internet to communicate | research a choreographer | | | improvisation or | choreography and | with a specialist in | and identify movement | | | choreography. | discussion between two | choreography or | signature. | | | | different schools/groups. | improvisation. | | # Dance **Strand 1: Create** ### **Concept #5: Performance Values** **Concept Definition:** Identify, demonstrate and analyze the performance values inherent in dance. | | Beginning | Intermediate | Advanced | Distinction | |----------------------------------|---|--|--|---| | Concept 5: Performance
Values | | | | | | | 101 | 201 | 301 | 401 | | PO 1 | Identify and demonstrate | Maintain consistent | Apply concentration and | Analyze the use and | | Focus and | concentration and focus in | concentration and focus | focus to enhance | effectiveness of | | Concentration | dance. | while moving or holding a fixed position. | performance. | concentration and focus by dance professionals. | | | 102 | 202 | 302 | 402 | | PO 2 | Discuss and explore the | Demonstrate appropriate | Apply kinesthetic | Analyze the use of | | Kinesthetic and | concept of personal and | kinesthetic awareness | awareness to evaluate | kinesthetic awareness in | | Spatial Awareness | general space. | while performing alone or | and modify dance | varied performance | | | | with a group. | technique and performance. | venues. | | | 103 | 203 | 303 | 403 | | PO 3 Performance Qualities | Identify and perform dance with performance qualities of focus, performance energy and facial expression. | Identify and perform dance with projection and overall expression. | Identify and perform dance with musicality, spatial intent and focal intent. | Demonstrate aesthetic qualities of fluidity in movement, transitions, rhythmic acuity and expressivity. | # Dance **Strand 1: Create** ### **Concept #6: Production Design** Concept Definition: Identify, demonstrate, analyze and apply the elements of theatrical production as they relate to dance. **Discipline:** Dance **Strand:** Create | _ | Beginning | Intermediate | Advanced | Distinction | |------------------------------|---------------------------|---------------------------|----------------------------|----------------------------| | Concept 6: Production Design | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Production terms, crew, | Define production | Identify the roles of the | Demonstrate knowledge | Choose an element of | | elements | terminology and | production crew | and application of the use | production to analyze and | | | appropriate performance | members. | of production elements to | apply (e.g. costumes, | | | etiquette. | | enhance choreography | lighting, scenery, props). | | | | | (e.g. costumes, lighting, | | | 70.0 | 102 | 202 | scenery, props). | 102 | | PO 2 | 102 | 202 | 302 | 402 | | Marketing and budget | Identify marketing tools | Identify and analyze | Create a marketing plan | Analyze an actual | | | and sequence for a dance |
components, sources and | and production budget for | marketing plan and final | | | production. | steps in budgeting for a | a dance performance. | budget report from a | | | | dance concert. | | dance production in | | | | | | relationship to proposed | | | | | | plan. | | PO 3 | 103 | 203 | 303 | 403 | | Technology | Identify the ways that | Observe and discuss the | Identify and apply | Use computer software to | | | technology can be used in | ways to use technology in | technology to produce a | design and execute a | | | production. | design and production of | performance. | specific element of dance | | | | a theatrical performance. | | performance (e.g. | | | | | | lighting, sound, | | | | | | choreography). | **Discipline:** DANCE | Strand #: 2
Strand Name:
RELATE | | Concept Name and | d Definitions | |---|------------|---|---| | Strand Definition: Students understand how the human experience influences and is | Concept 1. | Relating Dance Forms and History | Identify, demonstrate and analyze the origins, history and continuing evolution of various dance forms. | | influenced by dance,
and apply dance to
understand ideas across | Concept 2. | Relating Dance with Social and
Cultural Influences | Identify, demonstrate and analyze the reciprocal relationships between dance and society. | | disciplines. | Concept 3. | Relating Dance and Literacy | Relate and transfer meanings, ideas, and experiences between dance and literacy. | | | Concept 4. | Relating Dance with other Disciplines | Relate and transfer meanings, ideas, experiences between dance and other disciplines. | | | Concept 5. | Relating Dance and Music | Identify, demonstrate and analyze the relationship between the elements of music and dance. | # Dance Strand 2: Relate # **Concept #1: Relating Dance Forms/History** Concept Definition: Identify, demonstrate and analyze the origins, history and continuing evolution of various dance forms. | | Beginning | Intermediate | Advanced | Distinction | |-----------------------------|----------------------------|----------------------------|-----------------------------|---------------------------| | Concept 1: Dance | | | | | | Forms/History | | | | | | PO 1 | 101 | 201 | 301 | 401 | | History and | Identify the origins of | Demonstrate knowledge | Examine and identify the | Analyze how historical | | Development of Dance | various dance forms and | of the historical | influence historical events | influences affect current | | Forms | the individuals who | development and | have on the development | dance trends. | | | helped develop them (e.g. | continued evolution of the | of dance forms. | | | | ballet, modern, jazz, tap, | various dance forms. | | | | | hip-hop). | | | | | PO 2 | 102 | 202 | 302 | 402 | | Technique and Theory | Identify and discuss the | Discuss and demonstrate | Analyze and demonstrate | Compare and contrast the | | of Various Dance Forms | theoretical and technical | how historical influences | the theoretical and | theoretical and technical | | | differences of the various | affect the theoretical and | technical differences | differences between two | | | dance forms. | technical differences of | within each of the various | specific dance forms. | | | | various dance forms. | dance forms. (e.g. Russian | | | | | | Ballet vs. French, Graham | | | | | | vs. Cunningham, African | | | | | | Jazz vs. Theatrical). | | | PO 3 | 103 | 203 | 303 | 403 | | Technology | Identify and discuss the | Describe the historical | Analyze and demonstrate | Research current | | | ways in which technology | evolution of the use of | how historical events have | advancements in the use | | | is used in dance. | technology in dance. | influenced the use of | of technology in dance. | | | | | technology in dance. | | # Dance Strand 2: Relate ### **Concept #2: Relating Dance with Social and Cultural Influences** Concept Definition: Identify, demonstrate and analyze the reciprocal relationships between dance and society. | | Beginning | Intermediate | Advanced | Distinction | |------------------------|--------------------------|--------------------------------|----------------------------|-----------------------------| | Concept 2: Social and | | | | | | Cultural Influences | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Cultural Dances | Identify, practice, | Perform dances from a | Perform dances from a | Research and create a | | | perform, and respond to | variety of cultures. | variety of cultures. | movement phrase/dance | | | dances from a variety of | Compare the styles and | Compare and analyze the | that is influenced by | | | cultures, heritages and | movements of the | meaning of the | social/cultural dance | | | environments. | different dances in | movements. | styles. | | | | relation to the elements of | | | | | | dance. | | | | PO 2 | 102 | 202 | 302 | 402 | | Meaning of Cultural | Identify the meaning, | Compare and contrast the | Describe how dances from | Analyze how the issues of | | Dances | purpose and the roles | meaning, purpose and | a variety of cultures | heritage, gender, religion, | | | people play in various | roles people play in | reflect the values and | social/economic class, age | | | social/cultural and folk | various social/cultural | beliefs of the culture. | and/or disability can be or | | | dances. | and folk dances. | | have been expressed | | | | | | through dance. | | PO 3 | 103 | 203 | 303 | 403 | | Contemporary Cultural | Identify current dance | Identify and analyze the | Create a dance that is | Explain and conclude the | | Dances | styles in society and/or | influence of pop culture | influenced by your | influence that social and | | | various cultures (see | on social dance (e.g. | reflection on personal | cultural dances have made | | | social/cultural dances). | various decades). | and/or social experiences. | on choreographic choices. | # Dance Strand 2: Relate # **Concept #3: Relating Dance and Literacy** Concept Definition: Relate and transfer meanings, ideas, and experiences between dance and literacy. | | Beginning | Intermediate | Advanced | Distinction | |----------------------------------|---|---|--|---| | Concept 3: Dance and
Literacy | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Using text to create movement | Use movement to express images, ideas, situations, and feelings from text (e.g. books, poetry, original writing, articles). | Create a thematic movement phrase to express images, ideas, situations, and feelings found in text. | Create a dance work with a beginning, development of an idea, and an end that expresses images, ideas, situations, and feelings from text. | Create a dance work with a beginning, development of an idea, and an end that expresses images, ideas, situations, emotions and the style of writing in a literary work or original script about a topic of personal meaning or social concern. | | Concept 3: Dance and
Literacy (page 2) | Beginning | Intermediate | Advanced | Distinction | |---|--|---|---|---| | PO 2 Using text to describe and understand movement | Use words to express images, ideas and feelings that are danced. | Apply descriptive language (similes and metaphors) and dance terminology to express images, ideas and feelings that are danced. | Apply descriptive language (similes and metaphors) and dance terminology to find meaning in the images, ideas and feelings that are danced. | Describe images and ideas evoked by dance movements in words using dance terminology and compare the choreography and structure of the dance to the ideas, situations, and feelings being communicated by the movement. | # Dance Strand 2: Relate ## **Concept #4: Relating Dance with other Disciplines** Concept Definition: Relate and transfer meanings, ideas, and experiences between dance and other disciplines. | | Beginning | Intermediate | Advanced | Distinction | |--|---|---|---
--| | Concept 4: Dance and other disciplines | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Using movement with other disciplines | Use movement to express ideas, concepts, feelings and images (e.g. numbers, patterns, symbols, sounds, textures, animals) found in other disciplines. | Create a thematic movement phrase to express ideas, concepts and images (e.g. numbers, patterns, sounds, textures, animals) found in other disciplines. | Create a dance work with
a beginning, development
of an idea, and an end that
expresses ideas, concepts
and images found in other
disciplines. | Create a dance work with
a beginning, development
of an idea, and an end that
expresses ideas, concepts
and images derived from a
personal experience in
another discipline. | | PO 2 | 102 | 202 | 302 | 402 | | Integrating dance and other art forms | Respond to movement
through a different art
medium (e.g. draw a
picture, write a poem, sing
a song). | Relate the elements used in dance to the elements of other art forms. | Integrate other art forms into choreography (music, visual images, dramatic themes). | Collaborate with other artists, from different disciplines (e.g. musicians, sculptors, actors) to create a dance work. | | PO 3 | 103 | 203 | 303 | 403 | | Careers | Identify possible career opportunities in dance. | List the skills learned
through dance and how
they relate to other career
fields (e.g. problem
solving, discipline,
collaboration, anatomy). | Research and present a career in the dance field. | Intern with a dance professional and reflect upon and evaluate your experience. | # Dance Strand 2: Relate ## **Concept #5: Relating Dance and Music** Concept Definition: Identify, demonstrate and analyze the relationship between the elements of music and dance. | | Beginning | Intermediate | Advanced | Distinction | |-------------------------------|--|--|---|---| | Concept 5: Dance and
Music | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Elements of music | Identify and explore (e.g. discussion, body percussion, locomotors, other body movements) the tempo and meter of various music examples. | Identify and explore (e.g. discussion, body percussion, locomotors, other body movements). rhythmic structure of various music examples. | Demonstrate musical pulse, structure and phrasing through movement. | Perform a dance to a given piece of music, and then perform the same dance to another piece of music. Analyze the effects the new piece of music has on the movement, feeling, or performance of the dance. | | PO 2 | 102 | 202 | 302 | 402 | | Rhythmic | Explore and respond | Demonstrate the ability to | Create a dance phrase | Analyze the use of | | Patterns/Variations | physically to the ways in which movement can be used to mirror and/or contrast sounds, rhythms, and tempos. | alter the tempo, rhythm and/or meter of a movement phrase. | which mirrors and/or contrasts a given piece of music. | rhythmic phrasing in a popular song and apply in the design of an original dance phrase. | | PO 3 | 103 | 203 | 303 | 403 | | Technology | Explore the technology available for creating sound for dance. | Using current technology create a sound-score for dance. | Identify ways that technology can be used to compose or edit music for dance. | Demonstrate and apply knowledge of musicediting software. | **Discipline:** DANCE | Strand #: 3
Strand Name:
EVALUATE | | Concept N | Name and Definitions | |--|------------|---------------------|--| | Strand Definition: Students describe, analyze, evaluate and | Concept 1. | Understanding Dance | Identify, reflect, analyze and interpret how dance communicates and conveys meaning. | | interpret personal and
universal concepts, and
the merits of their work
and the work of others. | Concept 2. | Professionalism | Identify, demonstrate and evaluate the appropriate professional behaviors used in dance. | | | | | | # Dance Strand 3: Evaluate # **Concept #1: Understanding Dance** Concept Definition: Identify, reflect, analyze, and interpret how dance communicates and conveys meaning. | | Beginning | Intermediate | Advanced | Distinction | |--------------------------------|---|---|--|---| | Concept 1: Understanding Dance | | | | | | PO 1 | 101 | 201 | 301 | 401 | | Dance Terminology | After observing a brief movement study, use dance terminology to identify the movements and/or the elements of dance being used. | After observing a dance, using dance terminology, discuss how the elements of dance have been manipulated within the choreography. | After observing a dance, discuss the choreographic strategies being used. | Analyze the ways that two different choreographers manipulate the elements of movement and choreographic strategies in their choreography. | | PO 2 | 102 | 202 | 302 | 402 | | Production Elements | After observing a dance, identify the production elements being used (e.g. lighting, sound, costumes, props, scenery). | After observing a dance, analyze how the production elements have enhanced the intent of the choreographer. | After observing a dance, evaluate the ways in which production elements could have been added or manipulated differently to enhance the intent of the choreographer. | Research various choreographers to compare and contrast how the use of production elements influenced their specific style (e.g. Graham, Nikolais, Cunningham, Balanchine). | | | Beginning | Intermediate | Advanced | Distinction | |---|---|---|--|---| | Concept 1: Understanding Dance (page 2) | | | | | | PO 3
Communicating
Meaning | Discuss how movement can be used to communicate main ideas, themes or feelings. | Interpret how the elements of dance and choreographic strategies can be used to communicate meaning in dance. | Analyze the ways in which the elements of dance and choreographic strategies are used to create meaning in different dance styles. | Analyze the ways in which two different choreographers used the elements of dance and choreographic strategies to create meaning in their choreography. | | PO 4 Evaluation Criteria | Identify the criteria used to evaluate dance performance and technique (e.g. performance values, choreographic principles, elements of movement). | Using selected criteria, evaluate its effectiveness in dance choreography or performance. | 304 Use evaluation criterion to analyze an entire dance production. | Using dance evaluation criteria analyze the choreographers success in communicating meaning and specific intent. | | PO 5
Personal Interpretation | Identify your personal reaction to a dance through discussion, writing, movement or art making. | Explain your reaction to a dance and identify how your personal experiences lead you to your response. | 305 Observe a dance and discuss differing interpretations and reactions to that dance. | Analyze how differing experiences (community/global) influence how people interpret dance. | | PO 6
Technology | Use technology to identify and discuss technical training and performance aspects in dance. | Use technology over time to understand and analyze individual progress of technique, choreography and performance values. | 306 Use technology to research, analyze and evaluate the work of others to inform your understanding of choreography and performance | 406 Use technology to observe, understand and evaluate dance forms and styles. | # Dance **Strand 3: Evaluate** # **Concept #2: Professionalism** Concept Definition: Identify, demonstrate and evaluate appropriate professional behaviors used in dance. | | Beginning | Intermediate | Advanced | Distinction | |----------------------------|-----------------------------|---------------------------|-----------------------------------|-------------| | Concept 2: Professionalism | | | | | | PO 1 | 101 | 201 | 301 | 401 | |
Classroom, rehearsal | Identify and demonstrate | Contribute to and support | Evaluate the importance | | | and performance | appropriate classroom, | a nurturing and safe | of appropriate | | | behaviors | rehearsal and | classroom, rehearsal and | professional behaviors | | | | performance behaviors | performance environment. | and their effect on the | | | | (e.g. be attentive and | by modeling appropriate | overall performance. | | | | respond appropriately to | practices. | | | | | vocal, musical or | | | | | | observed cues, be on time, | | | | | | dress appropriately, work | | | | | | cooperatively, be | | | | | | respectful to self and | | | | | | others). | | | | | PO 2 | 102 | 202 | 302 | 402 | | Audience Etiquette | Identify and demonstrate | Demonstrate appropriate | Evaluate your personal | | | | appropriate audience | audience behavior in all | experience with audience | | | | behavior (e.g. watch | performance situations | behavior and its affect on | | | | attentively, remain quiet, | and respond with relevant | the overall performance. | | | | appropriate applause). | and supportive comments. | | | | Concept 2: Professionalism | Beginning | Intermediate | Advanced | Distinction | |----------------------------|---------------------------|---------------------------|-------------------------|---------------------------| | (page 2) | | | | | | | | | | | | PO 3 | 103 | 203 | 303 | 403 | | Portfolio collection and | At regular intervals, | At regular intervals, | Review and update | Share and compare | | maintenance | record and discuss | record and discuss | portfolio. Analyze | portfolios with peers. | | | movement skills acquired, | movement skills acquired, | progress and challenges | Using current technology, | | | choreography and | choreography and | and create self- | create a resume and video | | | performances. Maintain | performances. Self-assess | improvement plan. | documentation of best | | | records for future use. | progress. Maintain | Maintain records for | work. | | | | records for future use. | future use. | | # ARIZONA DANCE STANDARDS GLOSSARY OF TERMS **Alignment**: The relationship of the skeleton to the line of gravity and the base of support. Correct placement of joints for efficient muscular function. Asymmetry: Irregular design, off balance, uneven #### **Audience behavior:** - enter and exit between dances during applause - no calling out performers' names, talking or other disruptive behavior - turn off all electronic devices - appropriate applause - no flash photography Axial movement: Movement around a center point Bend: To fold or hinge Bounce/Bob: To bound and rebound **Curl:** To round **Elevate:** To rise Fall: To descend to the ground Hinge: Moving from a stable point in one piece like a door **Pull:** To draw toward oneself **Push:** To move away from oneself **Reach/Stretch**: To extend limbs to extremes of one's kinesphere **Rotate:** To revolve around an axis **Sequential movement:** To move one vertebrae or body part at a time in order **Shake:** To tremble, quiver, vibrate irregularly **Spiral:** To rotate three dimensionally Swing: Pendular movement: Collapse, suspend, collapse. **Tilt**: To tip to one side **Turn**: To revolve around a center point **Twist**: To rotate two dimensionally Basic body skills: Skills that every human who is not physically impaired is capable of acquiring **Agility:** Nimble, ability to change movement quickly **Balance:** Forces upon the body and its parts are equal. **Coordination:** Ability to make muscles perform together **Endurance:** Ability to maintain performance over an extended period of time **Flexibility:** Pliable, able to move joints easily **Strength:** Ability to apply and resist force **Breath Support** – Using breath as a support to dance movement. **Center of Gravity (Center of weight, center)**: Part of the body that is most involved with shifts of weight and necessary for producing changes of quality in the body. #### **Choreographic Forms**: **Sequential forms**: Phrases are arranged one after the other **Rondo** (ABACAD...): A continuation of the three-part form to explore many phrases or ideas. **Theme and Variation:** A structure that allows the phrase to be developed by manipulating the elements of dance. **Two-part (AB):** Two contrasting phrases are explored and developed. **Three-part (ABA):** Two contrasting phrases are explored and developed and there is a return to the first phrase. Free sequential form (ABB, ABCA, ACDAD): Contrasting phrases are explored and developed. **Contrapuntal forms:** Phrases are arranged in contrast to each other **Ground Bass**: A short movement phrase that is not fully developed and is repeated over and over again in contrast to a solo or duet. **Round or Canon:** Form that has two or more dancers repeat the same phrase at delayed intervals as a means of counterpoint. **Fugue:** Original theme plays "tag" with itself, appearing and reappearing. The theme may be inverted, reversed, augmented, diminished **<u>Pre-Classic Dance Forms:</u>** Forms derived from 15th and 16th Century dances **Pavane:** Proud theme, usually ABA in 4/4 time **Galliard:** Lively, strong, vigorous in 6/8 time **Allemande:** Sentimentality and grace, a couple's dance with hands joined **Courante:** Fickleness unstable, running steps with shifting accents in 2/4 or 6/8 times **Sarabande:** Like Pavane in quality. ABA in 3/4 time **Gigue**: Carelessness, excitement, a fast triple meter 3/8, 6/8, 9/8. or 12/8 **Classic Forms:** Forms derived from dances of the classic period Minuet: Slow, graceful, polished in 3/4 time **Gavotte:** Lively flirtatious. Starts with up-beat and is in 3/4 time #### **Twentieth Century Forms:** Chance: Movement material is created and or arranged by the roll of the dice or drawing from a hat. Etc. **Narrative:** A dance which is structured around the telling of a story **Collage**: Pieces of movement that seem unrelated that come together to form a dance, which may seem absurd or surrealistic. **Expressionism:** Projecting an image which is the choreographers own reaction to reality **Impressionism:** Projecting an image as if seen through a cloud or a mist #### **Choreographic Devices - Strategies for altering movement within a phrase:** **Augmentation:** Act of enlarging or increasing size, degree, amount etc. **Diminution:** Act of reducing the intensity, volume or force of a movement **Inversion:** Doing the movement upside down **Repetition:** Doing the movement again **Retrograde:** Doing the movement in a backward order **Reverse:** Doing the movement backwards **Sequence:** Changing the order of movements in a phrase **Transference:** Doing a movement on the left side that was originally done on the right side and vice versa. #### **Choreographic Principles:** Contrast: Movement or phrase that is strikingly different Group Relationships (mass): Movement in relationship to other figures or groups in space Unison: Movement of individuals or groups at the same time **Opposition:** Movement of individuals or groups that work against each other **Succession:** Use of individuals or groups one after another Use of Coherence: Harmony in parts of space **Symmetry and Balance:** Equal arrangement of line, design, objects weight, floor pattern **Emphasis and proportion:** Arranged so essential ideas are given intensity by means of contrast, variety, stress. Parts are brought out due to their relative importance Unity and harmony: All parts of the whole have some common relationship **Variety**: Avoiding sameness throughout the phrase or dance **Choreographic Processes:** Structuring movement to convey an idea to an audience. The process usually involves exploring possibilities, collecting ideas and materials to inform improvisation, recording improvised movement material, choosing and developing movement material, reworking and structuring movement material, rehearsing and refining choreography, and finally performing choreography. **Choreographic Structures:** Forms that help a choreographer develop movement phrases into a complete dance composition, and that are used as part of the choreographic process. #### Classroom, Rehearsal and Performance Behaviors - #### Classroom- - attend all classes regularly and on time - be prepared for all classes - be attentive and respond appropriately to vocal, musical or observed cues - Work cooperatively and respectful of self and others #### Performance/rehearsal - - punctuality at all performances - refrain from arriving in costume or make-up - stay in character while on stage - · avoid distracting behaviors on stage, off stage and in the dressing room - remove all accessories that might distract from the performance (jewelry, nail polish, shiny hair accessories...) - choose appropriate undergarments that will not be visible **Connectivity:** Interrelationship between all body parts. **Contraction:** Shortening of a muscle. **Crew Members:** Individuals working to produce costumes, sets, lights or other production needs. **Dance Composition** (choreography): Describes a developed dance that has been created with specific intent. **Dance Study:** a short dance composition created to solve a specific movement problem. Arizona Department of Education – Adopted June 26, 2006 **Dynamic Alignment:** Maintaining proper skeletal alignment while stationary and in motion. #### **Effort Principles (Laban):** Flow Effort – the continuity of movement - bound flow/free flow Weight Effort – attitudes toward using the weight of your body – strong/light **Time Effort** – inner attitude toward time – sudden/sustained **Space Effort** – attention toward the use of space – direct/indirect Elements of Dance: Time, Space and Energy Time: Continuum through which movement occupies various durations **Space:** Area through which body moves **Energy**: Amount of tension and relaxation used to move. #### **Elements of Time** **Accent**:
Emphasis or stress **Duple time**: Time separated into multiples of two. **Duration**: How long or how short a movement is **Intensity:** Relative force or feeling Measure: Unit of time **Meter**: Measure of time. Underlying pulse **Phrase:** Well developed musical idea Pulse: Underlying beat **Rhythm**: Combination of long and short beats Stillness: Lack of movement **Syncopation:** The interruption of the beat **Tempo:** Speed at which movement is performed **Time Signature.** Defines the use of time **Time Signature**: Defines the use of time **Triple time**: Time separated into multiples of three. #### **Elements of Space** **Direction**: Line of movement through space Direct: Straight, forward, backward, sideward, diagonal Indirect: Meandering, Arcing, Circular **Floor pattern**: Pathway thorough space. Straight, circular, spiral, designs Focus: Where attention is aimed. Eyes, body parts. **Level**: Height in relation to "place" **High:** Releve or airwork Middle: Standing Low: Kneeling, Sitting, Lying **Negative**: Space left between/among the shape(s). The donut hole. **Peripheral:** Space that is defined at the extremities of the body. **Range**: The amount of space a movement moves through (small to large, large to small) **Shape (Positive space)**: Abstract or literal, object in environment, symmetrical or asymmetrical **Size**: How large or small **Voluminous:** Space that is enclosed and contained by the body. #### Elements of Energy **Dynamics**: Shadings in the amount of energy, intensity or power, subtle variations in the treatment of movement contrasts **Effort Principles**: See Effort Principles **Qualities of Movement**: See Qualities of Movement **Tension/relaxation:** Relative degree of energy expenditure or release of energy **Folk Dance:** A dance associated with a country or nation deriving over time from dances passed down through generations. Often part of traditional celebrations. Fundamental movement patterns: Basic human movement experience **Breath:** Movement that occurs when body is still and breath is focus **Head/tail**: Shortening or lengthening the distance between the head and the tailbone **Core/distal**: Movement from the center of the body to the periphery or vice versa **Body half**: Moving one half of the body at a time (Right/left, upper/lower) **Cross /lateral:** Movement that occurs across the body from one distal extreme to the other (right foot to left hand) **Improvisation:** On-the-spot movement discovery. Improvisational Strategies: Techniques for enticing and engaging dancers in new movement experiences **Asymmetry/symmetry:** Balance/unbalance in design **Mirroring/opposites**: Copying the movement of a partner you are facing; doing the opposite of a partner you are facing. **Shadowing**: Copying the movement of one who is in front of you **Leading/following:** Initiating movement for others to follow/copying movement initiated by another person **Meeting/parting**: Moving toward/away from another dancer **Sensory Awareness:** Touch, smell, hearing, kinesthesia, sight or taste used as a means of inspiration for dance **Music motivation:** Melody, rhythm, musical structure used as a motivation for dance **Text interpretation**: Using the written word as a means of inspiration for dance **Movement Variations:** Changing movement material based on the elements of dance **Improvisational Structures:** Guidelines, prompts, directives given to students in order to elicit spontaneous movement responses. **Initiation:** Where the movement begins. **Injury Prevention:** Learning and applying proper techniques to protect the muscles and bones **Kinesthetic Awareness** – Knowing what your body is performing (movement, alignment, energy...) without having to see yourself (in the mirror, video...) **Locomotor movement:** Movement that travels through space Even locomotor movement: Weight transfer is done in equal amount of time **Walk:** Transference of weight from one foot to the other and one foot or the other remains in contact with the floor during the transfer **Run:** Transfer of weight from one foot to the other and both feet leave the ground during the transfer. Leap: Elongated run **Jump:** Transfer of weight from two feet to two feet, from two feet to one foot, or from one foot to two feet. **Hop**. Transfer of weight from one foot to the same foot. **Uneven locomotor movement:** Weight transfer is unequal in time. Combination of even locomotor movement. Skip: Step hop, step hop Slide: Step together step Gallop: Step leap step **Motif:** Movement or movements that appear throughout the dance that is (are) seen as characteristic of the piece. Movement signature: Movement material and style with which a specific choreographer is identified. **Phrase:** A well-developed movement idea that has a beginning and an end. Points of Focus: Concentration on fixed or moving point in space: Directing of movement or gaze to indicate a specific point or object in space **Inner/outer**: Focus is internal (Introspective) or external **Near/far:** Focus is near the body or distant from the body Single/multi: One point of focus or many Production Terminology: Vocabulary associated with the process of preparing dance for presentation #### **Production Personnel** **Artistic Director:** Sets program order, makes decisions for all details of concert **Stage Manager:** Runs show Assistant Stage Manager: Assists Stage Manager Choreographer: Person(s) who constructs dance Technical Director: Runs technical crews **Lighting Technician**: Programs and runs light board Sound Technician: Runs sound board Flyman: Operates line sets Running crew: Move scenery and perform other backstage tasks. #### **Production Process** **Cue-to-cue**: Rehearsal where all light and sound cues are set and dances are not rehearsed. This can be done with all necessary production personnel on paper without dancers. **Cue setting**: Rehearsal where all light and sound cues are finalized. May be done in place of cue-to-cue or after paper cue-to-cue. Best if cues are in the boards before the rehearsal starts. **Technical rehearsal:** Rehearsals on stage involving lights and sound **Dress Parade:** Time in rehearsal process to evaluate all costumes prior to dress rehearsal **Dress rehearsal**: Last rehearsals before performance done in full costume, make-up, and hair Strike: To remove equipment or to take down a show and return stage to original #### Stage Area **Apron:** Downstage of proscenium **Crossover:** Area that permits performers to move from one side of stage to the other out of sight of the audience. **Cyclorama (cyc)**: Backdrop used to enhance lighting projections. **Downstage (DS):** Half of stage closest to audience House: Place where audience sits Leg: Side border of stage **Line sets:** Weighted system that flies battens in and out Off stage: Area not in view of audience **Orchestra pit:** Sunken area below apron where members of orchestra sit **Main curtain (Drape):** Drape that closes and opens at proscenium **Proscenium:** Archway that separates stage and house **Scrim:** Transparent mesh curtain usually hung downstage **Stage:** Area in view of audience for performance Stage left (SL): Area onstage to left of center as dancer faces audience. Arizona Department of Education - Adopted June 26, 2006 **Stage right (SR):** Area onstage to right of center as dancer faces audience. **Spike mark**: Mark pertinent areas of stage for props or dancer placement **Traveler:** Curtain that opens and closes mid or upstage **Upstage (US):** Area of stage farthest from the audience Wing: Space between legs, entrances and exits #### Lighting **Batten:** The pipes that hang above the stage that are used to hang lights, curtains and scenery Black out: Quick lights out Booms: Pipes hung in house on side walls for lighting Cat walk: Area for lighting stage over house Electrics: Battens for lighting overhead Fade out (all): Slow dimming of light Follow spot: Special lighting instrument that can be moved to follow performer movement on stage Gel: Thin colored plastic sheet used as color medium for lighting instrument **Special**: A pool of light that defines a specific area onstage. Strip lights: Light bar that projects various colors of lights onto cyc or other area of stage **Trees**: Stand alone pipes that hold lighting onstage #### Qualities of Movement **Collapse:** A total release of energy **Percussive**: Sharp bursts of energy **Suspend:** Continuous release of energy with a feeling of being held Sustain: Even release of energy that stays constant, constant flow of energy Swing: Pendular, Combination of suspend-collapse-suspend energy Vibratory: Very, very quick sharp bursts of energy **Social Dances**: Dance that is participatory in nature, which is done for relaxation, entertainment, and/or interaction among people. Social dances may be folk dances, ballroom dances or contemporary dances. The key is that one of the main purposes is to promote interaction among people. **Somatic practices**: Activities that help develop an individual's ability to sense the processes working within. Some examples are: Alexander Technique, Feldenkrais Method, and Pilates. Symmetry: Both halves the same. Balanced **Tableau:** Creating a still picture with the human body. **Theme:** A sequence of movements that is recognizable and is indicative of the dance. **Transition:** Connections between one movement to the next. **Weight**: The element of one's body mass that affects movement. **Center of Gravity (Center of weight, center)**: Part of the body that is most involved with shifts of weight and necessary for producing changes of quality in the body. **Center of Levity:** Sternum. Activation of which promote lightness in the body **Shift of weight:** Used to describe body weight when it changes place or support Counter weight: Weight used to offset equal and opposing weight